

Libyan Nuclear Bibliography: Open Literature Citations

By Mark Gorwitz

January 2006

Nuclear Physics

Documents:

INDC(HUN)031 Investigations on (n,alpha) Cross Sections in the 14 MeV
Region

A.D. Majdeddin 1997

INDC(HUN)032 Investigations on (n,P) Cross Sections in the 14 MeV
Region

A.D. Majdeddin 1997

Conference Papers:

Seminar on the Use of Research Reactors in Fundamental and Applied Research,
Tajoura, Libya, 1984, *G.M. Rateb, *S.Y. Araddad, **Y.K. Cherepantsev, and **A.M.
Demidov

Investigation of Gamma-Transitions in the ^{140}Ce (n,n,gamma) Reaction

* Tajoura Nuclear Research Center, Tripoli

** Physical Chemistry Institute, Academy of Sciences of the USSR, Moscow, USSR

International Conference on Isotopes in Environmental Studies, Monte Carlo, Monaco,
2004, A.T. Bouzed, M.K. Tabet, A.M. Amari, and A.A. Shaban

Isotope Shift Investigation in the Even Configurations of Hafnium I

Papers:

Czechoslovak Journal of Physics, Section B, 1984, Vol. B34, p271-9, E.A. Eissa, M.
Ayad, and F.A. B. Gashier

Application of the Step-Wise Regression Procedure to the Semi-Empirical Formulae of
the Nuclear Binding Energy

Applied Radiation and Isotopes, 1988, Vol. 39, p487-93, B.M. Bahal, S.I. Kafala, and
S.Y. Hurani

Energy Measurement of D-T Neutrons Near the Target Using the Ratio of the (n,2n) and
(n,p) Reaction of Nickel

Journal of Material Science Letters, 1988, Vol. 7, p345-6, S.M. El-Mashri

A Mathematical Model for the Secondary Electron Escape Process in the Soft X-Ray
Region (1000 to 2500 eV)

Physical Review C, 1989, Vol. 39, p917-26, B.S. Bhandari and A.S. Al-Kharam
Tunneling Through Equivalent Fission Barriers: Some Implications for the Actinide Model

Nuclear Instruments & Methods in Physics Research, Section B, 1989, Vol. B36, p259-62, M. Khaliqzaman, A.H. Hussian, S.T. Lam
Yield of L_{α} X-Rays from a Light Element Matrix in Thick-Target PIXE

International Journal of Mathematical Education in Science and Technology, 1989, Vol. 20, p861-6, A.M. Awin
On the Fitting of the Angular Distribution of Gamma Rays from (n,n' gamma) Reactions

Physical Review C, 1990, Vol. 42, p1443-52, B.S. Bhandari
Test of the Adequacy of Using Smoothly Joined Parabolic Segments to Parametrize the Multihumped Fission Barriers in Actinides

Physical Review Letters, 1991, Vol. 66, p1034-7, B.S. Bhandari
Resonant Tunneling and the Bimodal Symmetric Fission of ^{258}Fm

Physical Review C, 1991, Vol. 44, p292-305, B.S. Bhandari and M. Khaliqzaman
Comparison of Various Parametrizations of the Double-Humped Fission Barrier

Physical Review C, 1992, Vol. 45, p2803-18, B.S. Bhandari
Systematics of the Deduced Fission Barriers for the Doubly Even Transactinium Nuclei

Physics of Atomic Nuclei, 1994, Vol. 57, p545-55, M.M. Al-Hamidi, A.M. Demidov, M.M. Dufani, and M.S. El-Ahrash
Investigation of the ^{136}Ba Gamma Transitions in the (n,n' gamma) Reaction

Annals of Nuclear Energy, 1999, Vol. 26, p553-8, M.A. Ansari
Fast Neutron Radiative Capture: Cross-Sections in Fission Product Isotopes of Neodymium

Nuclear Fusion

Conference Papers:

Pulsed High Beta Plasmas, Abingdon, UK, 1975, M.F. El-Menshawey
Spectroscopic Studies of High Beta Plasma

Pulsed High Beta Plasmas, Abingdon, UK, 1975, M.F. El-Menshawey
Experimental Study of End Losses from a Low Energy Theta-Pinch

Sixth International Conference on Gas Discharges and Their Applications, London, UK, 1980, A.M. Yuosseff and A.A. Zaki
Investigation of Magnetic Structures in a Hard-Core Theta-Pinch Discharge Model with Central Helicoidal Coil

Sixth International Conference on Gas Discharges and Their Applications, London, UK, 1980, A.M. Yuosseff, A.A. Zaki, N.F. Tsagas, and M.M. Masoud
A Study of Intermixing Mechanism of a Trapped Magnetic Field Developing in a Thetatron Discharge

1989 International Conference on Plasma Physics, New Delhi, India, 1989, G.F. Malek
Quasistationary Current, Induced by High Frequency Electromagnetic Waves in Relativistic Magnetized Plasma

Cairo Conference on Plasma Physics and Applications, Cairo, Egypt, 2003, A.M. Alabvad, B.M. Esmail, and R.M. Al-Habashi
Energy Confinement Analysis on the Libtor Tokamak

Papers:

Acta Physica Acadmeiae Scientiarum Hungaricae, 1975, F.M. Ragab
The Function of a Cylindrical Langmuir Probe in a Moving Plasma Containing Negative Ions

IEEE Transactions on Plasma Science, 1975, Vol. PS-3, p18-22, F.M. Ragab
Investigation of a Drifting Plasma Containing Negative Ions by Cylindrical Langmuir Probe Ion Mass Spectrometer

Pramana, 1975, Vol. 4, p229-41, M.E. Abdelaziz, M.A. Eid, and F. Abdelsalam
Characteristics of a High Frequency Ion Source Used in a Low-Energy Accelerator

Acta Physica Acadmeiae Scientiarum Hungaricae, 1976, Vol. 41, p281-8, F.M. Ragab
Investigation of D-Region Plasma by Modulation Techniques

Revue Roumaine de Physique, 1977, Vol. 22, p803-11, F.M. Ragab
Application of Spherical Langmuir Probes to a Collisional pPlasma

Fizika Plazmy, 1984, Vol. 10, p117-20, *A.M. Alabyad, **N.V. Ivanov, and **A. V. Khudoleev
Effect of the Disruptive Instability on the Flux of Charge-Exchange Atoms in a Tokamak
* Tajoura Nuclear Research Center, Tripoli
** Physical Chemistry Institute, Academy of Sciences of the USSR, Moscow, USSR

Modelling, Simulation & Control B, 1990, Vol. 29, p11-25, M.A. Benayad

Automation in Tokamak Reactors

Nuclear Reactor Technology

Conference Papers:

Transactions of the American Nuclear Society Winter Meeting, San Francisco, CA, 1979,
S.M. Fadilah

Capital Cost Considerations in Nuclear Power Planning

Seminar on the Use of Research Reactors in Fundamental and Applied Sciences, Tajoura,
Libya, 1984, M. Marbruk

Analysis of the Tajoura Reactor Core with an Albedo-Matrix Model for the Reflector

Seminar on the Use of Research Reactors in Fundamental and Applied Sciences, Tajoura,
Libya, 1984, M. Aboustta, and A. Gashot

Studying the Possibility of Increasing the Fast Neutron in the Tajoura Research Reactor

Proceedings of the International Symposium on Research Reactor Safety, Operations, and
Modifications, Chalk River, Ontario, Canada, 1989, M.M. Ramadan

Core Thermal Hydraulic Analysis for TNR Power Updating

Arab Conference on Peaceful Uses of Atomic Energy, Damascus, Syria, 1998, O.A.
Abuzaid, and A.M. Gashut

Discontinuous Finite Element Methods for Reactor Calculations

Arab Conference on Peaceful Uses of Atomic Energy, Cairo, Egypt, 2002, D.S.
Abouhadra

Thermo-Hydraulic Characteristics of Serpentine Tubing in the Boilers of Gas Cooled
Reactors Under Conditions of Rapid and Slow Depressurization

Papers:

Modelling, Simulation & Control B, 1991, Vol. 35, p13-29, W.M. Ratemi
Methodology of Computer Control of Nuclear Power Plants for Minimum Environmental
Impact

Progress in Nuclear Energy, 1998, Vol. 33, p189-98, R.M. Kuridan
A Linearized Nonsteady State Model for the Pressurizer of the Safe Integral Reactor
Concept

Kybernetika, 1998, Vol. 34, p189-98, W.M. Ratemi
RTC-Method for the Control of Nuclear Reactor Power

Advances in Modelling & Analysis C: Systems Analysis, Control & Design Simulation,
CAD, 1998, Vol. 52, p35-48, W.M. Ratemi

Reactivity Trace Curve Method for the Automatic Control of Nuclear Reactor Power

Annals of Nuclear Energy, 1998, Vol. 25, p377-86, W.M. Ratemi and A.E. Eshabo
New Form of the Inhour Equation and its Universal ABC-Values for Different Reactor
Types

Transactions of the American Nuclear Society, 1999, Vol. 80, p218, W.M. Ratemi
A New Method for Regulating Nuclear Reactor Power

Nuclear Safety

Conference Papers:

Seminar on the Use of Research Reactors in Fundamental and Applied Sciences, Tajoura,
Libya, 1984, A.S. Akki and R.M. Megahid
Attenuation of Fission Neutrons in Serpentine Sand

Seminar on the Use of Research Reactors in Fundamental and Applied Sciences, Tajoura,
Libya, 1984, A.S. Akki and R.M. Megahid, and F.A. El-Bakkoush
Assessment of Gamma and X-ray Doses by LiF-7 Thermoluminescence Dosimeters

Conference on Nuclear Science and Its Applications, Cairo, Egypt, 1996, *H. Taleb,
**H. Narbutt, and **B. Bartos
Radiocesium Removal from Synthetic Steam-Generator Cleaning Solutions
* Tajoura Nuclear Research Center, Tripoli
** Department of Radiochemistry, Institute of Nuclear Chemistry and Technology,
Warsaw, Poland

Radiation Physics Conference, Alexandria, Egypt, 1998, M.A. Adali
Attenuation Properties and Gamma Heating of Three Local Types of a Radiation
Shielding Concrete

Radiation Physics Conference, Alexandria, Egypt, 1998, F.A. El-Bakkoush
Concretes for Reactor Shielding

Radiation Physics Conference, Alexandria, Egypt, 1998, M.A. Adali, and B.H. Arebi
Attenuation Properties and Gamma Shielding Heating of Three Local Types of a
Radiation Shielding Concrete

ICRS-9 International Conference on Radiation Shielding, Tsukuba, Ibaraki, Japan, 1999,
F.A. El-Bakkoush
Attenuation of Neutrons and Total Gamma Rays in Two Layer Shields

ISRP-8, International Conference on Radiation Physics, Prague, Czech Republic, 2000,
F.A. El-Bakkoush
Investigations on Reactor Material

International Conference on Separation of Ionic Solutes, Podbanske, Slovakia, 2003, *M. Tereesha, **M. Koudelkova, **H. Vinsova, **R. Konirova, **M. Ernestova, and **V. Jedinakova-Krizova

Sorption of Technetium and Its Analogue Rhenium on Bentonite Material Under Aerobic Conditions

* Tadjoura Nuclear Research Center, Tripoli

** Institute of Chemical Technology, Prague, Czech Republic

Nuclear and Radiation Physics, Almaty, Kazakhstan, 2003, F.A. El-Bakkoush
Attenuation of Reactor Thermal Neutrons in a Bulk Shield of Ordinary Concrete

Nuclear and Radiation Physics, Almaty, Kazakhstan, 2003, F.A. El-Bakkoush
Secondary (gamma) Dose Distribution in Light Weight Concrete Shields

International Conference on National Infrastructure for Radiation Safety, Rabat, Morocco, 2003, F.B. Fawaris

National Radiation Safety Infrastructure: The Case of the Great Jamahiria

RPC-2004, Radiation Physics and Protection Conference, Ismailia, Egypt, 2004, F.A. El-Bakkoush

The Status of Shielding Research at Tadjoura Research Center

Papers:

Journal of Radioanalytical Chemistry, 1981, Vol. 63, p177-86, G.S. Islam and M.I. Al Bakkush

Monthly Variations of the Concentrations of Radon and Thoron in the Banghazi Atmosphere

Journal of Nuclear Materials, 1982, Vol. 1, p113-5, M.Y. Zaheer

Thermal Diffusivity of Simulated Shales (for dumping of nuclear waste)

Energy Conversion and Management, 1984, Vol. 24, p265-7, Muner Tariq

Correlation Between Hourly Diffuse and Global Radiation for New Delhi

Health Physics, 1984, Vol. 46, p883-90, A.H. El-Fawaris

Radiocesium-137 Movement in a Southern Coastal Plain Ecosystem

Nuclear Tracks and Radiation Measurements, 1984, Vol. 8, p271-4, G.M. Hassib

Effect of Some Manufacturing Parameters on the Application of Cr-39 in Nuclear Dosimetry

Journal of Radioanalytical and Nuclear Chemistry, 1990, Vol. 146, p95-102, *I. Abugassa, **E. Kahkarov, and **S.A. Arbuzov
Empirical Method of Counting Losses Correction in Gamma-Ray Spectroscopy at Elevated Counting Rate
* Tajoura Nuclear Research Center, Tripoli
** Physical Chemistry Institute, Academy of Sciences of the USSR, Moscow, USSR

Nuclear Engineering and Design, 1992, Vol. 137, p77-81, T.S. Akki, S.A. Benayad, and R.M. Megahid
Spatial Fluxes and Energy Distributions of Reactor Fast Neutrons in Two Types of Heat Treated Concretes

Health Physics, 1993, Vol. 64, p680-1, J.J. Fletcher
Shielding for Beta-Gamma Radiation

Journal of Radioanalytical and Nuclear Chemistry, 2001, Vol. 250, p193-4, M.A. Shenber
Fallout ¹³⁷Cs in Soils from North Western Libya

Material Science

Conference Papers:

Seminar on the Use of Research Reactors in Fundamental and Applied Sciences, Tajoura, Libya, 1984, A.M. El-Barouni, M.B. Moussa, and O.K. Nikolaenko
Determination of Uranium and Thorium in Geological Samples by Means of the Activation Method Using the Neutron Generator and Reactor

Seminar on the Use of Research Reactors in Fundamental and Applied Sciences, Tajoura, Libya, 1984, *H. Abdunabi, *A. Turki, and **Y.U. Zoltaryov
Synthesis of Complexing Sorbents and Their Use in Chromatographical Analysis of Metal Ion
* Tajoura Nuclear Research Center, Tripoli
** Physical Chemistry Institute, Academy of Sciences of the USSR, Moscow, USSR

Seminar on the Use of Research Reactors in Fundamental and Applied Sciences, Tajoura, Libya, 1984, *M.A. Abuzwida and **H.C. Moser
Isotopic Determination of Nitrogen in Ammonia by Fourier Transform Infrared Spectroscopy
* Tajoura Nuclear Research Center, Tripoli
** Kansas City University, Kansas City, Kansas

ROMA 2000, 15th World Conference on NDT, 2000, F.A. El-Bakkoush
Reactor Material Testing by Computerized Tomography with Neutrons and Gamma-Rays

Papers:

Journal of Nuclear Materials, 1986, Vol. 139, p287-90, *A.I. Ben Shaban, *G. Abudena, **A.V. Chirkin, and **N.R. Gajum

Metallographic Determination of the Depth of Deformed Layers Resulting from the Machining of Zirconium Casts

* Tajoura Nuclear Research Center, Tripoli

** Physical Chemistry Institute, Academy of Sciences of the USSR, Moscow, USSR

Journal of Radioanalytical and Nuclear Chemistry, 1987, Vol. 111, p3-10, *M.

Abuzwida, *S. Abouzreba, *B. Almedhem, and **Y.A. Zolotarev

Selective Liquid Scintillation Method of Plutonium Alpha Spectrometry

* Tajoura Nuclear Research Center, Tripoli

** Physical Chemistry Institute, Academy of Sciences of the USSR, Moscow, USSR

Journal of Radioanalytical and Nuclear Chemistry, 1987, Vol. 111, *M. Abuzeida, *B.H. Arebi, **Y.A. Zolotarev, and **N.A. Komarov

Selective Liquid Scintillation Method of Uranium A-Spectrometry

* Tajoura Nuclear Research Center, Tripoli

** Physical Chemistry Institute, Academy of Sciences of the USSR, Moscow, USSR

Journal of Nuclear Materials, 1987, Vol. 148, p171-4, *A.I. Ben Shaban, *K. Kher Ramadan, **A.V. Chirkin, and **N.R. Gajum

On the Anisotropy of Zirconium and Its Alloys with Niobium

* Tajoura Nuclear Research Center, Tripoli

** Physical Chemistry Institute, Academy of Sciences of the USSR, Moscow, USSR

Metal Science and Heat Treatment, 1987, Vol. 29, p798-800, *I. Shibani and **A.V. Chirkin

Determination of the Critical Degree of Deformation of Zirconium and Zr-1% Nb Alloy

* Tajoura Nuclear Research Center, Tripoli

** Physical Chemistry Institute, Academy of Sciences of the USSR, Moscow, USSR

Journal of Nuclear Materials, 1990, Vol. 172, p297-303, A. El-Yazgi

On the Critical Deformation of Zr-Nb Alloys with Nb Contents Up to 2,5%

Journal of Nuclear Materials, 1991, Vol. 178, p27-32, A.S. Al-Nakow

The Metallographic Revealing of Twin Formation in Zr-Nb Industrial Alloys

Journal of Nuclear Materials, 1991, Vol. 183, p62-9, *A.S. Al-Nakow and **A.V. Chirkin

The Formation of Twin Structures in an Industrial Zr-2.5% Nb Alloy

* Tajoura Nuclear Research Center, Tripoli

** Physical Chemistry Institute, Academy of Sciences of the USSR, Moscow, USSR

Optics Communications, 1991, Vol. 86, p128-34, M.A. Gondal
First Observation of a Collisionally Induced Diffuse Bands of ${}^7\text{Li}_2$ around 452 nm

Physica Status Solidi B, 1991, Vol. 167, pK5-8, A. Sadegh
Crystal Binding and Phase Transitions in Copper Halides

Journal of Nuclear Materials, 1992, Vol. 186, p166-76, A.M. Hammad, S.M. El-Marshi,
and M.A. Nasr
Mechanical Properties of the Zr-1% Nb Alloy at Elevated Temperatures

Applied Radiation and Isotopes, 1993, Vol. 44, p659-63, *A.R. Abdunnabi and **M.
Wasilewska-Radwanska
Particle Size Effect in XRF by Emission-Transmission Method
* Tajoura Nuclear Research Center, Tripoli
** Faculty of Physics and Nuclear Techniques, University of Mining and Metallurgy,
Cracow, Poland

Applied Radiation and Isotopes, 1994, Vol. 45, p233-8, *A.R. Abdunnabi and **M.
Wasilewska-Radwanska
Study of the Influence of Geometry and Energy of primary X-rays on the Grain Size
Effect in XRF Analysis of Intermediate Thickness Samples
* Tajoura Nuclear Research Center, Tripoli
** Faculty of Physics and Nuclear Techniques, University of Mining and Metallurgy,
Cracow, Poland

Journal of Radioanalytical and Nuclear Chemistry, 1995, Vol. 189, p15-23, S.I. Kafala
14-MeV NAA of Steel Alloys by an Absolute Method

British Corrosion Journal, 1998, Vol. 33, p285-7, F. Eishawesh, N. Elahresh, and A.
Elhoud
Effect of Sigma Phase Pitting Corrosion of 22-5 Duplex Stainless Steel

Reprocessing Related Chemistry:

Conference Papers:

Seminar on the Use of Research Reactors in Fundamental and Applied Research,
Tajoura, Libya, 1984, *E. Dawed, *S. Al-Waer, *A. Al-Muntaser, **N. Danilov, **S.
Merenkov, and **T. Tromifov
Production of Ce-141 and Pr-143 by the Method of Extraction
* Tajoura Nuclear Research Center, Tripoli
** Physical Chemistry Institute, Academy of Sciences of the USSR, Moscow, USSR

Seminar on the Use of Research Reactors in Fundamental and Applied Research, Tajoura, Libya, 1984, *A. Al-Samarra, *A. El-Turki, *S. Al-Fard, and **F. Zantuni
Separation of Zr-95 and Nb-95 from Fission Products and Its Extraction with HPM BzP/Mineral Acid Systems

* Tajoura Nuclear Research Center, Tripoli

** Physical Chemistry Institute, Academy of Sciences of the USSR, Moscow, USSR

Seminar on the Use of Research Reactors in Fundamental and Applied Research, Tajoura, Libya, 1984, A. Al-Sammarrari, S. Al-Waer, and S. Al-Fard
A Rapid Solvent Extraction Method for Separation of Th-234 from Uranyl Nitrate Solution and Its Extraction by Secondary Amine

Actinides 89, Tashkent, USSR, 1989, *V. Zantuti, **S.A. Ivanova, and **Y.P. Novikov
Recovery of Neptunium from Macroamounts of Uranium by Extraction with 1-Phenyl-3-Methyl-4-Benzoyl-Pyrazolone-5

* Tajoura Nuclear Research Center, Tripoli

** Institute Geokhimi I Analiticheskoy Khimii, Academy of Sciences of the USSR, Moscow, USSR

Arab Conference on Peaceful Uses of Nuclear Energy, Damascus, Syria, 1998, M.A. Abuzwida

Anodic Stripping Voltammetry of Technetium Alkaline Media

Arab Conference on Peaceful Uses of Nuclear Energy, Damascus, Syria, 1998, A.R. Abdunnobi, and B. Arebi

Accumulation of the Radionuclides in a Target Irradiated in the Reactor of the Tarjoura Nuclear Research Center

Arab Conference on Peaceful Uses of Nuclear Energy, Damascus, Syria, 1998, M.A. Abuzwida

Cathodic Stripping Voltammetry of Uranium (VI) in the Presence of Cupferon

Papers:

Journal of Radioanalytical and Nuclear Chemistry, 1988, Vol. 125, p381-91, S. *Al-Fared, *F. Zantuti, and *8Y.S. Krylov

Use of Complex-Forming Agents for Extraction Separation of Cerium Group of rare-Earth Elements in Systems with Neutral Organophosphorus Extractants

* Tajoura Nuclear Research Center, Tripoli

** Physical Chemistry Institute, Academy of Sciences of the USSR, Moscow, USSR

Journal of Radioanalytical and Nuclear Chemistry, 1989, Vol. 147, p51-58, *F. Zantuti, *B. Al-Medehem, and **V.F. Peretrukhin

Electrodeposition of Actinide Traces from Aqueous Alkaline Solutions

* Tajoura Nuclear Research Center, Tripoli

** Physical Chemistry Institute, Academy of Sciences of the USSR, Moscow, USSR

Journal of Radioanalytical and Nuclear Chemistry, 1990, Vol. 143, p181-6, *H.M. Abdunnabi and **A.V. Ananev
Interaction of Tetravalent Actinide Double Chlorides With Metallic Aluminum
* Tajoura Nuclear Research Center, Tripoli
** Physical Chemistry Institute, Academy of Sciences of the USSR, Moscow, USSR

Journal of Radioanalytical and Nuclear Chemistry, 1991, Vol. 147, p41-50, M.A. Abuzwida
Voltamperometric Determination of Uranium and Plutonium in Alkaline Solutions

Journal of Radioanalytical and Nuclear Chemistry, 1991, Vol. 147, p51-8, F. Zantuti
Electrodeposition of Actinide Traces from Aqueous Alkaline Solutions and Tributyl Phosphate

Journal of Radioanalytical and Nuclear Chemistry Letters, 1991, Vol. 154, p371-77,
*H.M. Abdunnabi, **S.I. Nikitenko, and **T.V. Afonasiyeva
Oxidation Kinetics of Tetravalent Uranium Monofluoride Complex by Nitrous Acid in HNO₃ Medium
* Tajoura Nuclear Research Center, Tripoli
** Physical Chemistry Institute, Academy of Sciences of the USSR, Moscow, USSR

Journal of Radioanalytical and Nuclear Chemistry, 1994, Vol. 186, p89-97, *H.M. Abdunnabi and **N.N. Krot
Platinum Catalyzed Reduction of Uranium (VI) With Hydrazine in Sulfuric Acid Media
* Tajoura Nuclear Research Center, Tripoli
** Physical Chemistry Institute, Academy of Sciences of the USSR, Moscow, USSR

Czechoslovak Journal of Physics, 2002, Vol. 53, pA497-9, S.M. Elwaer
Extraction Chromatography of Technetium-99 by TOPO Supported on Chromosorb from Aqueous Solution

Isotope Separation

Conference Papers:

Seminar on the Use of Research Reactors in Fundamental and Applied Research, Tajoura, Libya, 1984, *K.B. Ibrahim and **Y. Golyapin
Production of Organic Radiopharmaceuticals in the Radiochemical Department of Tajoura RC
* Tajoura Nuclear Research Center, Tripoli
** Physical Chemistry Institute, Academy of Sciences of the USSR, Moscow, USSR

Arab Conference on Peaceful Uses of Atomic Energy, Damascus, Syria, 1998, M.A. Abuzwida, M.A. Saad, H. Elmagrahi, and Y. Elghanodi
Observations on the Radiochemical Control of Radiopharmaceuticals at the Tajoura Nuclear Research Center

Papers:

Journal of Molecular Spectroscopy, 1987, Vol. 125, p309-31, M.A. Dakhil
Analysis of the High-Resolution 5- μ m Spectra of the $\nu_4(E)$ and $2\nu_2A_1$ Bands of $^{12}CD_3F$

Journal of Molecular Spectroscopy, 1987, Vol. 125, p332-47, M.A. Dakhil
The High Resolution Spectrum of the ν_1A_1 Band of $^{12}CD_3F$

Journal of Radioanalytical and Nuclear Chemistry, 1992, Vol. 163, p245-53, I.S. Shaban
Kinetics and Mechanism of Photoaccelerated Isotope Exchange Between U(VI) and U(IV) in Oxalate Solutions